


2nd grade Poetry Unit

Week 1: Getting Started

Read Poetry Aloud: Read favorite poems aloud to your class. Begin to notice what poets do, but don't dissect the poems. Enjoy them!

Reader's Workshop: During this time, students should be immersed in poetry and reading a variety of poetry (independently or with a partner). Students share their favorite poems and discuss or notice what they like or dislike.

Optional Ideas to Use Throughout the Unit:

Institute Poet of the Day: Institute "Poet of the Day." Encourage students to sign up a day or two in advance to read a favorite poem aloud to the class. Introduce poetry to the class. Read aloud favorite poems to the class. Invite students to read poetry during Reader's Workshop, either independently or with a partner. Share and enjoy favorite poems.

Poetry Corner: Designate an area just for poetry, all year long. Provide lots of free-verse poetry including poems related to science and nature, and whatever subjects your kids are interested in.

Poetry Notebooks: Try having kids keep a special notebook – or section of their writing notebook – just for poetry. In this space they can write their own poetry and copy their favorite poems by other authors. Having their own work and favorite poems close by makes it easy to go back to memorable wording and encourages kids to reread poems. You may find students memorizing and reciting their favorites, and they can illustrate them too.

Week 2: Beginning to Teach Poetry Writing

Lessons 1-3: What Do We Already Know About Poetry?

6+1 Trait connection: Ideas

Discuss and chart ideas from the question: “What Do We Already Know About Poetry?” Write students’ responses on chart paper.

Put a student poem on an overhead transparency and notice and discuss the poem as a whole. (See attached poems from Regie Routman). Show students both the handwritten and published drafts. Students may begin to notice the title, topic, word choice, line breaks, white space, imagery, rhythm, expression of feelings, ending line, repetition, layout of poem, and more.

Use any of the following poems to notice and discuss:

“I Like Hockey”

“Violin Nervous”

“Piano Recitals”

“Bees”

“I’m the Pilot”

“Reading”

“Hummingbirds”

“A Windy Day”

“River”

After the first session, brainstorm topic ideas together for which students can write. Add to the chart of topics and post in the classroom.

Lessons 4-5: Writing the First Poems

6+1 Trait connection: Ideas, Word Choice, Voice

Oral Brainstorming (5-15 minutes): Review topic list of ideas for writing poetry. As a whole class, have one-to-one conversations with a few students, asking them to discuss what they might like to write a poem about. At this time, all students should be gathered together with everyone “listening in.” These conversations will encourage students to pursue a topic

he/she is interested in and to think about word choice, voice, beginnings, endings, and so on.

Beginning to Write (20-25 minutes): After a few similar conversations about topic and word choice, the students should begin to write poetry.

Write about what really matters to you. Read your poem over to yourself to see if it sounds right. Speak the words aloud softly to yourself so you can really hear how it sounds. Think about how you want your poem to look on the page as you write it. If you finish one poem, start another. Afterwards, those of you who want to share a poem may do so. Have fun writing!
(Routman)

Sharing (5-15 minutes): Allow those students who are eager to share their favorite poems do so.

For follow-up poetry-writing sessions – after the first one – have kids do some oral brainstorming before sending them off to write.

Week 3: Writing Minilessons

Lesson 1: Choosing Language Carefully

6+1 Trait connection: Word Choice, Voice

Minilesson (5 – 15 minutes): Put transparencies of students’ poems on the overhead. Use the poems to spark observation and discussion about the images, moods, and depths of each poem.

Possible poems to use:

“Hummingbirds”

“Rollerblading”

“Butterflies”

Independent Writing (20-25 minutes)

Sharing (5 – 15 minutes)

Lesson 2: Ending Lines

6+1 Trait connection: Organization, Presentation

Minilesson (5 – 15 minutes): Put transparencies of students’ poems on the overhead. Use the poems to spark observation and discussion about ending lines.

“Curly Fries” – capitalizes many words for special emphasis and how ending line brings closure.

“I’m the Pilot” – uses ending line to surprise the reader and let us know what the poem is really about.

“River” – ending line asks a question and sparks curiosity.

“A Windy Day” –ending line shows personification, changes the pattern of language, brings sophisticated closure.

“All My Friends” – poem doesn’t sound complete without ending line. The last line connects to earlier lines “but that’s not all” and “but I still have more.”

Independent Writing (20-25 minutes)

Sharing (5 – 15 minutes)

Lesson 3: Repetition

6+1 Trait connection: Sentence Fluency, Word Choice

Minilesson (5 – 15 minutes): Put transparencies of students’ poems on the overhead. Use the poems to spark observation and discussion about repetition.

“Summertime” – how repeating the lines “Don’t get me wet!” three times gives the poem a comfortable rhythm and also reminds us that all moms are like this!

“ Hummingbirds” – repetition of “Hummingbirds” and “see” which creates a beautiful structure.

“Storm” – repetition of “Oh” four times as well as her repeated use of different sounds of thunder and rain give this poem a “stormy” rhythm.

“Birds” – how the poet begins and ends the poem in a similar way, which gives the poem a graceful pattern and rhythm.

Independent Writing (20-25 minutes)

Sharing (5 – 15 minutes)

Lessons 4-5: Line Breaks and White Space

6+1 Trait connection: Organization, Presentation

Minilesson (5 – 15 minutes): Put transparency of the student’s poem “Peas” on the overhead (first draft without line breaks). Teach them how to think about and apply line breaks. Have students listen to the rhythm to determine the best place to put a line break. Read the poem several times. Put line breaks where necessary.

Introduce the term *stanza* which means a unit within a larger poem.

As you look through the poems together, notice the different ways students arranged their poems on the page to create the white space.

Additional poems to use:

“My Cousin Alexis”

Student written poem (with permission)

Independent Writing (20-25 minutes)

Sharing (5 – 15 minutes)

Week 4: Different Types of Poetry

Lesson 1: Writing a List Poem

6+1 Trait connection: Ideas, Word Choice

Minilesson (5 – 15 minutes): The Paper Bag Game – Put five classroom objects in a brown paper bag (marker, ball, paintbrush, Lego, and paper clip, etc). Then ask one student to stick a hand in the bag and, without telling the other students what it is, describe it to them. The rest of the class has to guess what the object is based on its description. The describer can tell the class how the object feels or what it is used for. As the child describes the object, record the descriptions in list form on a piece of chart paper. Once the class guesses the object, use the name of the object as the title of the list, which is now a list poem. (Weisbart)

Here's an example:

Pen
Smooth
Metal
Fat and thin
Round
For writing
Black
Ink

Independent Writing (20-25 minutes)

Students write their own list poem. With remaining time, students may choose to work on a list or freeverse poems.

Sharing (5 – 15 minutes)

Lesson 2: Writing an Acrostic Poem

6+1 Trait connection: Ideas, Word Choice, Presentation

Minilesson (5 – 15 minutes): Introduce acrostic poetry to the students.

Acrostic poetry begins with a word you choose. This word is your topic word. You should use the letters in the topic word to make other words or phrases that tell about your topic. The topic word is written down the left side of the paper. Words that describe your topic word are written across the paper. Acrostic do not have to rhyme. There are no rules for how long a word should be or how many words you should use. (Readingatoz.com)

Show examples of acrostic poems on the overhead. Discuss and notice what we like or dislike. Using the topic list created in Week 1, choose a topic word and write an acrostic poem together. See sample poem at end of unit.

Independent Writing (20-25 minutes)

Students write their own acrostic poem. With remaining time, students may choose to work on acrostic, list, or freeverse poems.

Sharing (5 – 15 minutes)

Lesson 3: Writing a Shape Poem

6+1 Trait connection: Ideas, Presentation, Organization

Some poems are laid out to look like the subject of the poem. The result may be a solid block of print that takes a particular shape, or lines that snake around, creating a picture. (Fountas and Pinnell)

Minilesson (5 – 15 minutes): Introduce shape poetry to the students.

Show examples of shape poems on the overhead. Discuss and notice what we like or dislike. Using the topic list created in Week 1, choose a topic and write a shape poem together.

Possible resources:

Doodle Dandies by J. Patrick Lewis

Poke in the I by Paul Janeczko

Independent Writing (20-25 minutes)

Students write their own shape poem. With remaining time, students may choose to work on a shape, list, or freeverse poems.

Sharing (5 – 15 minutes)

Lesson 4-5: Continuation

Minilesson (5 – 15 minutes): During lessons 4 & 5 other types of poetry may be introduced to the class at teacher's discretion. Options may include the following types of poetry:

- *Limerick
- *Lyric poetry
- *Cinquain
- *Concrete poetry
- *Haiku
- *"Found" poems
- *Biopoems
- *Narrative poems
- *Formulaic poems

*See insert (Fountas and Pinnell: Figure 24-3) for other possible poetry mini lessons.

Independent Writing (20-25 minutes)

Students may choose a type of poetry and may write independently or with a partner.

Sharing (5 – 15 minutes)

Week 5 & 6: Publishing

Students choose their favorite pieces to revise, publish & illustrate.

Professional Resources

Kids' Poems: Teaching Second Graders to Love Writing Poetry by Regie Routman

Guiding Readers and Writers: Grades 3-6 by Irene C. Fountas and Gay Su Pinnell.

Joyful Ways to Teach Young Children to Write Poetry: Grades K-1 by Jodi Weisbart

A Poem A Day: Grades K-3 by Helen Moore

Poem of the Week by Maria Fleming

Children's Poetry Books

Free Verse Books

Baseball, Snakes, and Summer Squash by Donald Graves

Hopscotch Love by Nikki Grimes

My Man Blue by Nikki Grimes

Celebrate Through Heartsongs by Mattie J.T. Stepanek (child author)

Love that Dog by Sharon Creech

Piping Down the Valleys Wild – collection edited by Nancy Larrick

Joyful Noise, Poems for Two Voices by Paul Fleischman

Other Types of Poems/Rhyme

The New Kid on the Block by Jack Prelutsky

A Pizza the Size of the Sun by Jack Prelutsky

It's Raining Pigs and Noodles by Jack Prelutsky

Something Big Has Been Here by Jack Prelutsky

Scranimals by Jack Prelutsky

The Random House Book of Poetry by Jack Prelutsky

I'm Glad I'm Me by Jack Prelutsky

The Dragons Are Singing Tonight by Jack Prelutsky

Thanksgiving by Jack Prelutsky

Dinosaur Dinner by Dennis Lee-selected by Jack Prelutsky

A Light in the Attic by Shel Silverstein

Where the Sidewalk Ends by Shel Silverstein

Runny Babbit by Shel Silverstein

The Missing Piece by Shel Silverstein
Falling Up by Shel Silverstein
The Giving Tree by Shel Silverstein
Did You See What I Saw? Poems about school by Kay Winters
Insectlopedia by Douglas Florian
Animal Snackers by Betsy Lewin
My Dog Dies My Homework – collection
If I Ran the School – Bruce Lansky & others
Santa's Pants are Falling Down by Barbara Rittenhouse and Leigh Anna Reichenbach
Grasshopper Pie and other Poems by David Steinberg
You Come Too by Robert Frost
Take Me Out of the Bathtub by Alan Katz
Read-Aloud Rhymes for the Very Young by Jim Trelease
Never Take a Pig to Lunch by Nadine Bernard Westcott
Sing a Song of Popcorn –selected by Beatrice Schenk de Regneirs
Winter Poems by Barbara Rogasky
This Place I Know–selected by Georgia Heard
Plum by Tony Mitton
Giant Children by Brod Bagert
Thanksgiving Day at Our House by Nancy White Carlstrom
My America –selected by Lee Bennett Hopkins
Down by the River –compiled by Grace Hallworth
Summersaults by Douglas Florian
Lafeteria by Douglas Florain
The Bug in Teacher's Coffe and other school poems by Kalli Dakos
In Daddy's Arms I am Tall: African Americans Celebrating Fathers illustrated by Javaka
Steptoe (the poems are by various authors) by Shel Silvertein

Shape Poems

Doodle Dandies –poems that take shape by J. Patrick Lewis
A Kick in the Head by Paul Janeczko
A Poke In the I by Paul Janeczko

Haiku

If Not for the Cat, Haiku by Jack Prelutsky
Haiku Hike by fourth grade students of St. Mary's Catholic School in Mansfield, Massachusetts